[image: image1.png]San José State
UNIVERSITY

San José State University
Soci 102, Introduction to Statistics
Fall 2010, Sections 1 & 2
MW 1:30 – 2:45 AM & 4:30 – 5:45 PM
DMH 226A
	Instructor:
	Dr. James Daniel Lee

	Office Location:
	DMH 224

	Telephone:
	(408) 924-5866

	Email:
	james.lee@sjsu.edu

	Office Hours:
	MW 12:00 – 1:15 PM; W 3:00 – 4:15 PM

Course Description

Catalogue Description: Introduction to measures of central tendency, variation, correlation and regression, probability, estimation and hypothesis testing. Prerequisite: SOCI 1 (or equivalent).

Instructor’s Description: This course will expose you to some of the intellectual tools that are needed to systematically discover why the complex social world works the way it does. You should learn the logic and math skills that are required for properly analyzing data that are generated by quantitative research. These analysis techniques were used to discover many of the facts that you learn about in sociology courses. For example, when sociologists teach that children who are spanked are worse off in the future, they do it with confidence because other sociologists did scientific research with statistical analyses that showed that fact.

By the end of the semester, you should be able to intelligently discuss how sociologists—and others—evaluate the numerical data they generate. You should also be capable of employing the techniques we covered to generate sociological knowledge and reports by yourself. In addition, you should have become a critical judge of the statistics that you and others consume on a daily basis. Finally, you will have learned skills that will be very attractive to future employers; persons who can manage data and produce statistically sound conclusions are highly sought after in today’s information economy.

While this should be one of the toughest SJSU courses, it is not. You are about to encounter some of the most complex material in the scientific enterprise, and it does not come naturally to people. However, you are entering an encouraging, friendly environment that will facilitate your learning. I have a history of converting timid students into confident data analysts. After this course, you should be able to impress others with your knowledge of statistics—and it will be fun to pretend that the class was really tough!

Required Texts/Readings

· Learning to Live with Statistics, by Asquith (ISBN: 978-1-58826-549-4)
· Making Sense of Statistics, 5th Edition, by Pyrczak (ISBN: 1-884585-88-4)
· SPSS (A copy of this software may be purchased at the Student Success Center in Clark Hall)

Suggested Books

· Using SPSS for Social Statistics and Research Methods, by Wagner

(ISBN: 9781412973335)
· Dictionary of Statistics & Methodology, 3rd Edition, by Vogt
Course Website
http://www.sjsu.edu/people/james.lee/courses/102/
Assignments and Grading Policy
Quizzes and Assignments. Course readings are critical for learning statistics. Reading assignments listed next to each date should be completed before you come to class on that date. To encourage you to read and keep up with the course, there will be quizzes (usually unannounced). The quizzes will typically consist of a few “true or false” questions that are intended to gauge whether you understand key aspects of the readings and the course. There may also be in-class assignments that will be used to help you learn the material. The assignments will require that you write reactions to questions posed in class or solve problems.
Workbook exercises are also required. You are to complete and turn in those sections that are assigned in the syllabus. Workbook assignments must be completed legibly. Difficult-to-read answers will be marked incorrect.I have organized the deadlines so that you will do the workbook exercises after we cover each topic in class.
Together, these quizzes, in-class assignments, and workbook assignments will constitute 30% of your final grade. One cannot make up a missed quiz or in-class assignment; it counts as zero. I will not accept any late workbook assignments; their grade is zero. The grade for quizzes and assignments will be calculated using the highest 20 scores.

Projects. You will be required to do three (3) projects that will help you understand how to conduct data analysis on a large data set and with the SPSS statistical software. Project reports must by computer generated, and you are required to have a back-up copy to turn in if it is requested. Failure to keep an electronic copy may result in a grade of zero for each project. The assignments’ due dates are noted on the course schedule. The projects will take quite some time to complete, so they should be approached with a dedicated attitude. Each project will be worth 10% of your final grade, with all three counting as 30% of your final grade. I will not accept any late projects; the grade for these will be zero.
Exams. There will be two exams: a midterm and a final. Each exam may consist of a variety of types of questions. Each exam will count as 20% of your final grade. The final exam may not be taken early for any reason.

Work Groups. You will be permitted to work in groups on the projects, but you must turn in your own work. You will receive a grade based only on what you personally turn in.
Attendance and Participation. Daily class attendance is not required, but you should show up and participate. Engaging in class discussions is important for your educational experience. For learning statistical skills, it is essential. Missing an exam without submitting a medical or university excuse may result in a grade of zero. Excuses must be submitted, and arrangements for making up an exam made, by the next class after the absence. The nature of make-up exams is at my discretion. Remember: One cannot make up a missed quiz, assignment, or project. Its grade will be zero.

Final Grades. The final course grade will be based on your final score out of 100 possible points. Since the grade is based on mastery of the material, it is theoretically possible for everyone to earn an A.

The grading scale is:

Grades are based on:

98 – 100 A+
92 – 97 A
90 – 91 A-

Quiz/Assignments
30 points
88 – 89 B+
82 – 87 B
80 – 81 B-

Project I

10 points
78 – 79 C+
72 – 77 C
70 – 71 C-

Project II

10 points

68 – 69 D+
62 – 67 D
60 – 61 D-

Project III

10 points

59 and below F

Midterm Exam
20 points

Final Exam

20 points

Total

100 points

Conduct
You are expected to conduct yourself in accordance with the highest standards of academic honesty. The university’s Academic Integrity Policy requires you to be honest in all your academic course work. Faculty members are required to report all infractions to the Office of Student Conduct and Ethical Development. A few students get into trouble because they are unaware of what constitutes academic misconduct. Academic misconduct includes cheating, fabrication, plagiarism, interference (e.g., stealing another student’s work), violating course rules, and facilitating academic dishonesty. Academic misconduct could result in failure for an assignment (typically a grade of zero) or for the course or even in expulsion from the university. The policy on academic integrity can be found at http://sa.sjsu.edu/student_conduct. My punishments will be in accordance with university policies—I will not tolerate academic misconduct.

You are also expected to respect the right of your fellow students to learn. You should make sure that cell phones, text devices, radios, games, and so forth are turned off prior to class. If you use a laptop computer in class, your computer use should not distract others. Broadcasting material not relevant to the course is inappropriate. You should not talk excessively, interrupt class just to hear yourself talk, ask questions irrelevant to the material at hand, or make odd or annoying gestures or noises that distract others. Finally, you must maintain a respectful demeanor toward your fellow students regardless of your personal assessments of them. Failure to conduct yourself according to the standards set forth here may result in a lower participation grade. More serious violations may result in me withdrawing you from the course.

My Commitment to You
Fortunately for me, I get paid respectably to do exactly what I love: research and teach sociology. On the other hand, you, your family, and the citizens of the state of California are investing vast resources in your education. You deserve an experience worthy of that investment. Therefore, I strive to provide you with an excellent educational experience through effective teaching. It is appropriate for you to expect me to be an expert in sociology and a master at developing your understanding of sociology. I commit myself to: (1) help you recognize the importance of what you are learning; (2) focus on the most important issues; (3) maintain an atmosphere that facilitates learning; (4) be approachable and responsive to all students, regardless of background; (5) to structure assignments in ways that enhance your learning; and (6) to grade in ways that provide accurate and meaningful evaluations of your performance. If I fail to meet these goals, please let me know so that I may improve my teaching. After all, “doctor” literally means “teacher.” If you refer to me by that title, you should expect me to fulfill that role.

Disabilities
I believe strongly in the right of everyone to have equal access to learning. If you have a specific disability that may be addressed with academic accommodations, please notify me as soon as possible. I will work with you to ensure that you have a positive learning experience. You should inform me of necessary course adaptations or accommodations because of a disability, or if you need special arrangements in case the building must be evacuated. Presidential Directive 97-03 requires that students with disabilities requesting accommodations must register with DRC to establish a record of their disability. This office is located in Administration Building, Room 110. I am inclined, however, to address other needs that may not be verifiable disabilities. Therefore, if you are not registered with DRC, you should still discuss your issues to see if I may help. Many disabilities require extended time for exams; my policy is to allow extended time for all students on all exams.
Student Technology Resources

Computer labs for student use are available in the Academic Success Center located on the 1st floor of Clark Hall and on the 2nd floor of the Student Union. Additional computer labs may be available in your department/college. Computers are also available in the Martin Luther King Library. It is my understanding that all of the listed labs have computers with SPSS installed on them. A wide variety of audio-visual equipment is available for student checkout from Media Services located in IRC 112. These items include digital and VHS camcorders, VHS and Beta video players, 16 mm, slide, overhead, DVD, CD, and audiotape players, sound systems, wireless microphones, projection screens, monitors, and AV adapters for Mac computers.
Learning Assistance Resource Center

The Learning Assistance Resource Center (LARC) is located in Room 600 in the Student Services Center. It is designed to assist students in the development of their full academic potential and to motivate them to become self-directed learners. The center provides support services, such as skills assessment, individual or group tutorials, subject advising, learning assistance, summer academic preparation and basic skills development. The LARC website is located at http://www.sjsu.edu/larc/.

SJSU Writing Center
The SJSU Writing Center is located in Room 126 in Clark Hall. It is staffed by professional instructors and upper-division or graduate-level writing specialists from each of the seven SJSU colleges. Our writing specialists have met a rigorous GPA requirement, and they are well trained to assist all students at all levels within all disciplines to become better writers. The Writing Center website is located at http://www.sjsu.edu/writingcenter/about/staff/.

Peer Mentor Center
The Peer Mentor Center is located on the 1st floor of Clark Hall in the Academic Success Center. The Peer Mentor Center is staffed with Peer Mentors who excel in helping students manage university life, tackling problems that range from academic challenges to interpersonal struggles. On the road to graduation, Peer Mentors are navigators, offering “roadside assistance” to peers who feel a bit lost or simply need help mapping out the locations of campus resources. Peer Mentor services are free and available on a drop –in basis, no reservation required. Website of Peer Mentor Center is located at http://www.sjsu.edu/muse/peermentor/.

Dropping and Adding

You are responsible for understanding the policies and procedures about add/drops, academic renewal, etc. Information on add/drops are available at http://www.sjsu.edu/registrar/calendar/2103/index.htm. Information about late drop is available at http://www.sjsu.edu/aars/policies/latedrops/policy/. Students should be aware of the current deadlines and penalties for adding and dropping classes.

Soci 102 / Introduction to Statistics, Fall 2010, Course Schedule

The schedule is subject to change with fair notice to the class during class sessions. Additional reading may be assigned. Reading assignments listed next to each date should be completed before you come to class on that date. Due dates will not change.
	Week
	Date
	Topics Readings, Assignments

 A=Asquith; P=Pyrczak Assignments

	1
	August 25
	Introduction

	2

	August 30
September 1
	Measurement A: Chapter 1; Info Sheets Due
Descriptive Statistics
 A: Chapter 2

	3

	September 6
September 8
	
 Workers of the world unite!
Central Tendency
 P: 1, 2, 4 & 6

	4

	September 13
September 15
	Variation
The Normal Curve
 A: Chapter 3; P: 8, 9, 10 & 11

	5

	September 20
September 22
	Sampling and Sampling A: Chapter 4

 Distributions
 Project 1

	6

	September 27
September 29
	Estimation

 P: 3 & 5

	7

	October 4
October 6
	Significance Tests
 A: Chapter 5

 P: 18, 19, 20 & 21

	8

	October 11
October 13
	 Mid-term Exam
 Library Research

	9
	October 18
October 20
	Comparing Two Groups
 A: Chapter 6
 and T-tests

	10

	October 25
October 27
	Crosstabs and Chi-square A: Chapter 7; P: 22, 23 & 27

	11

	November 1
November 3
	

 Library Research

	12

	November 8
November 10
	

 Library Research

Analysis of Variance A: Chapter 8; P: 26

	13

	November 15
November 17
	 Project 2

	14

	November 22
November 24
	Bivariate Regression A: Chapter 9; P: 24

 Eat lots!

	15

	November 29
December 1
	Multiple Regression
 P: 12, 13, 14 & 15

	16

	December 6
December 8
	Review
 Project 3

	Final
	Dec. 17 &13
	(1) Friday, Dec. 17, 12:15-2:30; (2) Monday, Dec. 13, 2:45-5:00

Grade Worksheet for Soci 102, Introduction to Statistics
	Section
	Proportional Grade

(percentage with decimal moved left two places)
	Possible Points for Section
	Earned Points for Section

	Quiz/Assignments:
	 . _
	 x 30
	 = ____

	Project 1:
	 . _
	 x 10
	 = ____

	Project 2:
	 . _
	 x 10
	 = ____

	Project 3:
	 . _
	 x 10
	 = ____

	Mid-term Exam:
	 . _
	 x 20
	 = ____

	Final Exam
	 . _
	 x 20
	 = ____

	To calculate final grade:
	Enter proportional grades for each section, multiply by possible points for each section, and enter the product of earned points for each section. The final grade is the sum of earned points.

	To calculate “current” grade:
	Enter proportional grades for each graded section, multiply by possible points for each section, and enter the product of earned points for each section. Add up the earned points for each graded section, and divide the sum of earned points by the sum of possible points for each graded section. The quotient is the “current” grade.

Example for “current” grade:

A student who has a Quiz/Assignments grade of 90 (based on current work), Project 1 grade of 80, Project 2 grade of 95, and Mid-term grade of 75 wants to know her current grade. Using the worksheet, she would get the following:

	Section
	Proportional Grade

(percentage with decimal moved left two places)
	Possible Points for Section
	Earned Points for Section

	Quiz/Assignments:
	 _.90
	 x 30
	 = 27

	Project 1:
	 _.80
	 x 10
	 = 8

	Project 2:
	 _.95
	 x 10
	 = 9.5

	Project 3:
	 . _
	 x 10
	 = ____

	Mid-term Exam:
	 _.75
	 x 20
	 = 15

	Final Exam
	 . _
	 x 20
	 = ____

	Earned Points
	÷ Possible Points
	= “Current” Grade

	59.5 (27 + 8 + 9.5 + 15)
	÷ 70 (30 + 10 + 10 + 20)
	= .85 or 85%, B

